Great Principles of Computing Peter J Denning - What is computation? - What contribution is our field? - What is relation to other science and engineering? ### Take-Away Claims - 1. Computing has caused a revolution in science. - 2. The great principles framework reveals timeless principles transcending technology. - 3. Current issues regarding enrollments and recognition are being resolved. ### Claim 1: Revolution in Science - 1940's: Computers as tools in science - 1980's: Computing as a method of science - 2000's Computation a process of nature "Computer Science differs from physics in that it is not actually a science. It does not study natural objects. Neither is it mathematics. It's like engineering — about getting to do something, rather than dealing with abstractions." --Richard Feynman (1983) "Biology is today an information science. The output of the system, the mechanics of life, are encoded in a digital medium and read out by a series of reading heads. Biology is no longer solely the province of the small laboratory. Contributions come from many directions." - David Baltimore (2001) Computing is fomenting the revolution. What is computing? - 1930's: what a person does when calculating - 1940's: what an automatic computer does - 1960's: phenomena surrounding computers - 1970's: what programs and algorithms do - 1980's: what can be automated - 1990's: transformation of information processes # Computing has many interactions with all other fields. implementations influences # pre-revolution Our tradition says: Computer Science is the study of phenomena surrounding computers. And the revolution says: Computing is the study of natural and artificial information processes. (And may be fourth great domain of science) ## Claim 2: Principles Framework ### **Objectives** - Deep structure of computing field - Timeless principles transcending technology - Foster innovation by revealing connections - Common language for computation among fields - Reveal the magic and beauty - Inspire young people # A Taxonomy of Principles - Seven Categories (overlapping) - Principles within categories (only examples here) ### The Seven Categories programming **Mechanics** systems thinking computational thinking modeling and experimenting building and testing **Practices** ### Examples Not enough time here to examine each category in detail - UPS delivery routing - Compression - Cosmic Ray computer crashes - Action loops - Locality - No fault insurance More effective action in the World World teaching us how to compute ## **UPS** Delivery Routing Computation - N cities - Shortest path visiting each once - Is there a path of length < L? ### **UPS** Delivery Routing What is shortest path visiting capital of each state once? ### **UPS** Delivery Routing - Only known algorithms take time N^N. - For 50 stops, this is about 1085. - A computing machine operating at 1 teraops/sec would provide require about 10⁶⁶ years. The universe is only about 10¹⁰ years old. - The problem is "intractable". ### **UPS** Delivery Routing - Class "NP" over 3000 common problems - Fast check, slow solution - Fast for one, fast for all - Class "NP" - Heuristics ### Compression Communication ## Representations - String in a language standing for an entity - Currency of computation - Carry information ### Shortening Them - Can we compress representations? Yes. - Can we find much shorter representations? Yes. - Can we find the shortest representation? No. It is unknowable. ### MP3 - Derived from operation of cochlea, enabled a new music distribution industry - Typical uncompressed song is about 40 Mb - MP3 compressed is about 4 Mb - Fit 2500 songs on 1 Gb hard disk ### MP3 derives from operation of cochlea. Many hairs, different lengths, vibrate at different frequencies MP3 deletes frequencies ear cannot hear. ### Cosmic Ray Crashes Coordination ### Mysterious Crashes - Computer hardware freezes occasionally - "Cosmic rays" alleged - Normal after restart - Only when interrupts on - Solution from a philosophical dog. ## Selecting Alternatives - Buridan's dog. - Sidewalk collision avoidance. # Selecting Alternatives - Buridan's dog. - Sidewalk collision avoidance. ### Selecting Alternatives - Choice uncertainty principle: selection ambiguous if forced within a deadline - Interrupt decision circuitry - Turn off clock until decision made! - Brain uncertainty during decision making: information overload ### **Action Loops** Coordination ### **Action Loops** - Natural - Computational - Hybrid - Coordination games: collective intelligence ### Locality Recollection ### Reference Map - Immediate past predicts immediate future - Near optimal memory management - Hardware caches - Internet caches - No memory space is flat! ### No Fault Insurance Design - Line of defense 1: fault tolerant architecture - Line of defense 2: programming, compiling - object code TH - hardware TH - Things architecture can do easily - ▶ Bounds checking - Access checking - ▶ Atomic transactions - ▶ Backward error recovery - ▶ Forward error recovery ### Summary of Examples - Delivery routing (computation) - Compression (communication) - Cosmic ray crashes (coordination) - Action loops (coordination) - Locality (recollection) - No fault insurance (design) - Many "non-theory" principles - Many interactions deep into other fields ## Claim 3: Struggles with enrollments and recognition are being resolved. - Current issues - ▶ Abstraction - ▶ Computational thinking - ▶ AP course - Relax: It's happening by itself! ### Actions - GP web site (greatprinciples.org) - GP course (NPS) - GP book - GP Partnerships: CS Unplugged, LabRats - Field Guide Project (NSF, ACM) - Ubiquity symposium ### What we said - 1. Computing has caused a revolution in science. - 2. The great principles framework reveals timeless principles transcending technology. - 3. Current issues regarding enrollments and recognition are being resolved. In 1936, Alan Turing showed mathematicians they could not avoid computing, as much as they might try. He was right — not only for mathematics, but for all of science and engineering. The important thing is not to stop questioning. It is enough if one tries merely to comprehend a little of the mystery every day. - Albert Einstein I have a deep regret that I did not proceed far enough at least to understand something of the great principles of mathematics, for men thus endowed seem to have an extra sense. - Charles Darwin These are my principles, and if you don't like them ... well, I have a few others. -- Groucho Marx ### Great Principles of Computing Peter J Denning - ACM 1989: 9 categories - ACM 2001: 14 main categories, 130 subcategories - ACM Ontology Project 2006: ?? categories ### Unified View 2-D matrix # Topics Categories | | сотр | comm_ | coord | recoll | auto | eval | design_ | |-----------------|------|-------|-------|--------|------|------|---------| | arch | | | | | | | | | netw | | | | | | | | | security | | | | | | | | | data
base | | | | | | | | | virtual
mem_ | | | | | | | | | progr
lang | | | | | | | | | | сотр | comm | coord | recoll | auto | eval | design_ | |-----------------|------|------|---------------------------------|--------|------|------|---------| | arch | | | | | | | | | netw | | | | | | | | | security | | | key
distribution
protocol | | | | | | data
base | | | | | | | | | virtual
mem_ | | | | | | | | | progr
lang | | | | | | | | | | сотр | comm | coord | recoll | auto | eval | design_ | |-----------------|-------------------------|-------------------------------------|-----------------------------|--|-------------------------------|--|---------------------------------------| | arch | | | | | | | | | netw | | | | | | | | | security | encryption
functions | secrecy
authentication
covert | key
distribution,
0KP | confinement
partitioning
ref monitor | intrusion det
biometric ID | protocol
performance
under loads | end-to-end
layered
virtual mach | | data
base | | | | | | | | | virtual
mem_ | | | | | | | | | progr
lang | | | | | | | | | | сотр | comm | coord | recoll | auto | eval | design_ | |-----------------|------|------|-------------------------|--------|------|------|---------| | arch | | | hardware
handshake | | | | | | netw | | | TCP/IP | | | | | | security | | | key
distribution | | | | | | data
base | | | atomic
transaction | | | | | | virtual
mem_ | | | page fault
interrupt | | | | | | progr
lang | | | semaphores
monitors | | | | |